June 14, 2019 UNiPACK Medical Corporation Joe Pomparelli Vice President 9830 Norwalk Blvd., Suite 100 Santa Fe Springs, California 90670 Re: K183263 Trade/Device Name: UNiPACK Barrier Sleeve and Barrier Film and UNiGLIDE Barrier Envelope Regulation Number: 21 CFR 878.4370 Regulation Name: Surgical Drape and Drape Accessories Regulatory Class: Class II Product Code: PEM Dated: May 14, 2019 Received: May 20, 2019 #### Dear Joe Pomparelli: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act. Although this letter refers to your product as a device, please be aware that some cleared products may instead be combination products. The 510(k) Premarket Notification Database located at <a href="https://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfpmn/pmn.cfm">https://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfpmn/pmn.cfm</a> identifies combination product submissions. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. Please note: CDRH does not evaluate information related to contract liability warranties. We remind you, however, that device labeling must be truthful and not misleading. If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to additional controls. Existing major regulations affecting your device can be found in the Code of Federal Regulations, Title 21, Parts 800 to 898. In addition, FDA may publish further announcements concerning your device in the <u>Federal Register</u>. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part 801); medical device reporting (reporting of medical device-related adverse events) (21 CFR 803) for devices or postmarketing safety reporting (21 CFR 4, Subpart B) for combination products (see <a href="https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-combination-products">https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-combination-products</a>); good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820) for devices or current good manufacturing practices (21 CFR 4, Subpart A) for combination products; and, if applicable, the electronic product radiation control provisions (Sections 531-542 of the Act); 21 CFR 1000-1050. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part 807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to <a href="https://www.fda.gov/medical-devices/medical-device-safety/medical-device-reporting-mdr-how-report-medical-device-problems">https://www.fda.gov/medical-device-problems</a>. For comprehensive regulatory information about medical devices and radiation-emitting products, including information about labeling regulations, please see Device Advice (<a href="https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance">https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance</a>) and CDRH Learn (<a href="https://www.fda.gov/training-and-continuing-education/cdrh-learn">https://www.fda.gov/training-and-continuing-education/cdrh-learn</a>). Additionally, you may contact the Division of Industry and Consumer Education (DICE) to ask a question about a specific regulatory topic. See the DICE website (<a href="https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice">https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice">https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice</a>) for more information or contact DICE by email (<a href="DICE@fda.hhs.gov">DICE@fda.hhs.gov</a>) or phone (1-800-638-2041 or 301-796-7100). Sincerely, For Elizabeth F. Claverie-Williams, MS Assistant Director, THT4B2: Disinfection Reprocessing and Personal Protection Acting Assistant Director, THT4B1: Sterility Devices DHT4B: Division of Infection Control and Plastic Surgery Devices OHT4: Office of Surgical and Infection Control Devices Office of Product Evaluation and Quality Center for Devices and Radiological Health **Enclosure** #### **DEPARTMENT OF HEALTH AND HUMAN SERVICES** Food and Drug Administration Form Approved: OMB No. 0910-0120 Expiration Date: 06/30/2020 510(k) Number (if known) K183263 Device Name UNiPACK Barrier Sleeve and Barrier Film and UNiGlide Barrier Envelope Indications for Use (Describe) UNiPACK Barrier Sleeve and Barrier Film and UNiGlide Barrier Envelope are intended to be used as a barrier to cover dental instruments. This device is non-sterile and intended for single patient use only. | <u>ltem #</u> | <u>Description</u> | <b>Designed For</b> | |---------------|------------------------------------------------------|---------------------------------------------------| | UBC-8010E | E Tray Sleeve, 11-1/2" x 16" | Instrument trays | | UBC-8011A | A Tray Sleeve, 11-5/8" x 14-1/2" | Instrument trays | | UBC-8012B | B Tray Sleeve, 10-1/2" x 14" | Instrument trays | | UBC-8013F | F Tray Sleeve, 7-1/2" x 10-1/2" | Instrument trays | | UBC-8021 | Full Chair Cover, 29" x 80" | Chairs/Stools | | UBC-8022 | Full Chair Cover, 48" x 56" | Chairs/Stools | | UBC-8023 | Half Chair Cover, 27-1/2" x 24" | Chair Headrest | | UBC-8024 | Headrest Cover, 11" x 9-1/2" x 2" | Chair Headrest | | UBC-8025 | Headrest Cover, 14" x 9-1/2" x 2" | Chair Headrest | | UBC-8028 | Syringe Sleeve with Opening, Clear, 2-1/2"x 10" | 3-way syringes, saliva ejectors and HVE valves | | UBC-8029 | Syringe Sleeve with Opening, Blue, 2-1/2"x 10" | 3-way syringes, saliva ejectors and HVE valves | | UBC-8031 | T-Handle Cover (T Shape), 4" x 5-3/4" | Most T-style dental chair light handles | | UBC-8032 | Universal X-Ray Cover, 23" x 31" | X-Ray head, Extra-Long | | UBC-8033 | Universal X-Ray Cover, 15" x 26" | X-Ray head, Regular | | UBC-8034 | Curing Light, Pistol (Handle Only) | Curing Lights, Pen Type | | UBC-80341-F | Curing Light, Pistol (Full Cover with Vented Design) | Curing Lights, Pen Type | | UBC-80342-S | Curing Light, Pen Type (Small), 2" x 12-1/2" | Curing Lights, Pen Type | | UBC-80343-L | Curing Light, Pen (Large), 3-1/8" x 12-1/2" | Curing Lights, Pen Type | | UBC-8035 | Low Speed Pen Sleeve, 1-1/2" x 9" | Curing Lights, Pen Type | | UBC-8036 | High Speed Universal, 1" x 9" | Curing Lights, Pen Type | | UBC-8035 | Low Speed Pen Sleeve, 1-1/2" x 9" | Curing Lights, Pen Type | | UBC-8036 | High Speed Universal, 1" x 9" | Curing Lights, Pen Type | | UBC-8037 | Sensor Sleeve, Size 0 - Small | Digital X-Ray sensor, universal, small, 1 3/8"X8" | | Item# | Description | Designed For | |------------|-----------------------------------------------------|-----------------------------------------------------------------| | UBC-8038 | Sensor Sleeve, Size 2 - Large | Digital X-Ray sensor, universal, large, 1 5/8"X8" | | UBC-80392 | Tube Sleeve, 2" x 1200', cut to length | Dental unit tubing (2") | | UBC-80394 | Tube Sleeve, 4" x 1200', cut to length | Dental unit tubing (4") | | UBC-820824 | X-Ray Sensor Sheath (Schick, Size 1) | Digital X-Ray sensor (Schick/Dr. Suni<br>Plus) | | UBC-820825 | X-Ray Sensor Sheath (Schick, Size 2) | Digital X-Ray sensor (Schick/Dr. Suni<br>Plus) | | UBC-820861 | X-Ray Sensor Sheath (Regam, Size 2) | Digital X-Ray sensor (Regam) | | UBC-820978 | X-Ray Sensor Sheath (Carestream/Kodak 6100, Size 1) | Digital X Ray sensor (Kodak 6100) | | UBC-820979 | X-Ray Sensor Sheath (Carestream/Kodak 6100, Size 2) | Digital X Ray sensor (Kodak 6100) | | UBC-820999 | X-Ray Sensor Sheath (Dexis/Universal) | Digital X Ray sensor (Dexis) | | UBC-820831 | Intraoral Camera Covers | Pro-Den Systems/Dent-X, Pro-scope<br>1000 & Oral Scan, Easy Doc | | UBC-820855 | Intraoral Camera Covers | Siemens, Ceracam/Minicam Ultra | | UBC-820963 | Intraoral Camera Covers | Video Dental concepts, Quickcam<br>Smile | | UBC-821013 | Intraoral Camera Covers | Digital Doc, Iris | | UBE-8160 | UNIGLIDE PSP Barrier Envelope Size 0 | Phosphor Plate Covers | | UBE-8161 | UNIGLIDE PSP Barrier Envelope Size 1 | Phosphor Plates Covers | | UBE-8162 | UNIGLIDE PSP Barrier Envelope Size 2 | Phosphor Plates Covers | | UBE-8050 | Standard PSP Barrier Envelope Size 0 | Phosphor Plates Covers | | UBE-8051 | Standard PSP Barrier Envelope Size 1 | Phosphor Plates Covers | | UBE-8052 | Standard PSP Barrier Envelope Size 2 | Phosphor Plates Covers | | UBE-8053 | Standard PSP Barrier Envelope Size 3 | Phosphor Plates Covers | | UBE-8054 | Standard PSP Barrier Envelope Size 4 | Phosphor Plates Covers | | UBC-8040-U | Keyboard sleeves | Computer keyboard, universal, 22"X14" | | UBC-8040-L | Keyboard sleeves | Computer keyboard, large, 19"X26" | | UBC-8041 | LCD & Keyboard sleeves | Computer screen and keyboard, universal | | UBC-8042 | Laptop sleeves | Laptop, universal | | | Low-speed contra-angle handpiece sleeves | Dental low-speed contra-angle | | UBC-8043-S | w/paper backing | handpiece, universal | | | Low-speed long handpiece sleeves | Dental low-speed long handpiece, | | UBC-8043-L | w/paper backing | universal | | UBC-8044 | Optical PC mouse barriers | Computer mouse, universal | | UBC-8055 | Syringe sleeve w/paper backing | Air/water syringe, universal | | UBC-8048 | Barrier film – Blue | Covers trays, accessories | | UBC-8049 | Barrier Film - Clear | Covers trays, accessories | | Type of Use (Select one or both, | as applicable) | | | | |----------------------------------------|----------------|----------------------------------------------|--|--| | Prescription Use (Part 21 CFR 8 | 01 Subpart D) | Over-The-Counter Use (21 CFR 801 Subpart C) | | | | CONTINUE ON A SEPARATE PAGE IF NEEDED. | | | | | | This costion and is | | anto of the Denominary Deduction Act of 1005 | | | This section applies only to requirements of the Paperwork Reduction Act of 1995. #### \*DO NOT SEND YOUR COMPLETED FORM TO THE PRA STAFF EMAIL ADDRESS BELOW.\* The burden time for this collection of information is estimated to average 79 hours per response, including the time to review instructions, search existing data sources, gather and maintain the data needed and complete and review the collection of information. Send comments regarding this burden estimate or any other aspect of this information collection, including suggestions for reducing this burden, to: Department of Health and Human Services Food and Drug Administration Office of Chief Information Officer Paperwork Reduction Act (PRA) Staff <a href="mailto:PRAStaff@fda.hhs.gov">PRAStaff@fda.hhs.gov</a> "An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid OMB number." **FORM FDA 3881 (7/17)** Page 1 of 1 PSC Publishing Services (301) 443-6740 EF #### 510(k) Summary for (K183263) This is submitted in accordance with the requirements CFR 807.92. #### **Applicant Information:** Owner Name: UNiPACK Medical Corporation Address: 9830 Norwalk Blvd., Ste. 100 Santa Fe Springs, CA 90670 Contact Person: Joe Pomparelli Phone Number: (562) 777-8000 Email: Joe.Pomparelli@unipackmendical.com Date Prepared: June 13, 2019 #### **Device Information:** Trade Name: UNiPACK Barrier Sleeve and Barrier Film and UNiGLIDE Barrier Envelope Common name: Dental Barriers and Sleeves Classification name: Surgical Drape and Drape Accessories Regulation: 21 CFR 878.4370 Classification: Class II Product Code PEM, Dental Barriers and Sleeves #### **Legally Marketed Predicate Device:** | Company: | Pac-Dent International Inc. | |---------------|-------------------------------------------------| | Device: | Pac-Dent Barrier Sleeve, Cover-It™ Barrier Film | | 510(k): | K151123 | | Date Cleared: | March 3, 2016 | #### 1.1 Device Description: The UNiPACK Barrier Sleeve and Barrier Film consist of various sizes and shapes of polyethylene covers which are positioned on various small hand-held dental instruments such as handpieces, curing lights, air/water syringes, and similar hand instruments. In other forms, they are used to cover various devices such as dental chairs, dental instrument trays, x-ray heads, etc. The devices are sold non-sterile, prepackaged, and are for single use only. ## 1.2 Indication for Use: The UNiPACK Barrier Sleeve and Barrier Film are intended to be used as a barrier to cover dental instruments. This device is non-sterile and intended for single patient use only. | Item # | Description | Designed For | | |-------------|--------------------------------------------------------|---------------------------------------------------|--| | UBC-8010E | E Tray Sleeve, 11-1/2" x 16" | Instrument trays | | | UBC-8011A | A Tray Sleeve, 11-5/8" x 14-1/2" | Instrument trays | | | UBC-8012B | B Tray Sleeve, 10-1/2" x 14" | Instrument trays | | | UBC-8013F | F Tray Sleeve, 7-1/2" x 10-1/2" | Instrument trays | | | UBC-8021 | Full Chair Cover, 29" x 80" | Chairs/Stools | | | UBC-8022 | Full Chair Cover, 48" x 56" | Chairs/Stools | | | UBC-8023 | Half Chair Cover, 27-1/2" x 24" | Chair Headrest | | | UBC-8024 | Headrest Cover, 11" x 9-1/2" x 2" | Chair Headrest | | | UBC-8025 | Headrest Cover, 14" x 9-1/2" x 2" | Chair Headrest | | | UBC-8028 | Syringe Sleeve with Opening, Clear, 2-1/2"x 10" | 3-way syringes, saliva ejectors and HVE valves | | | UBC-8029 | Syringe Sleeve with Opening, Blue, 2-1/2"x 10" | 3-way syringes, saliva ejectors and HVE valves | | | UBC-8031 | T-Handle Cover (T Shape), 4" x 5-3/4" | Most T-style dental chair light handles | | | UBC-8032 | Universal X-Ray Cover, 23" x 31" | X-Ray head, Extra-Long | | | UBC-8033 | Universal X-Ray Cover, 15" x 26" | X-Ray head, Regular | | | UBC-8034 | Curing Light, Pistol (Handle Only) | Curing Lights, Pen Type | | | UBC-80341-F | Curing Light, Pistol (Full Cover with Vented Design) | Curing Lights, Pen Type | | | UBC-80342-S | Curing Light, Pen Type (Small), 2" x 12-1/2" | Curing Lights, Pen Type | | | UBC-80343-L | Curing Light, Pen (Large), 3-1/8" x 12-1/2" | Curing Lights, Pen Type | | | UBC-8035 | Low Speed Pen Sleeve, 1-1/2" x 9" | Curing Lights, Pen Type | | | UBC-8036 | High Speed Universal, 1" x 9" | Curing Lights, Pen Type | | | UBC-8035 | Low Speed Pen Sleeve, 1-1/2" x 9" | Curing Lights, Pen Type | | | UBC-8036 | High Speed Universal, 1" x 9" | Curing Lights, Pen Type | | | UBC-8037 | Sensor Sleeve, Size 0 - Small | Digital X-Ray sensor, universal, small, 13/8"X8" | | | UBC-8038 | Sensor Sleeve, Size 2 - Large | Digital X-Ray sensor, universal, large, 1 5/8"X8" | | | UBC-80392 | Tube Sleeve, 2" x 1200', cut to length | Dental unit tubing (2") | | | UBC-80394 | Tube Sleeve, 4" x 1200', cut to length | Dental unit tubing (4") | | | UBC-820824 | X-Ray Sensor Sheath (Schick, Size 1) | Digital X-Ray sensor<br>(Schick/Dr. Suni Plus) | | | UBC-820825 | X-Ray Sensor Sheath (Schick, Size 2) | Digital X-Ray sensor<br>(Schick/Dr. Suni Plus) | | | UBC-820861 | X-Ray Sensor Sheath (Regam, Size 2) | Digital X-Ray sensor (Regam) | | | UBC-820978 | X-Ray Sensor Sheath (Carestream/Kodak 6100,<br>Size 1) | Digital X Ray sensor (Kodak<br>6100) | | | Item# | Description | Designed For | |------------|--------------------------------------------------|-------------------------------| | UBC-820979 | X-Ray Sensor Sheath (Carestream/Kodak 6100, | Digital X Ray sensor (Kodak | | UBC-620979 | Size 2) | 6100) | | UBC-820999 | X-Ray Sensor Sheath (Dexis/Universal) | Digital X Ray sensor (Dexis) | | UBC-820831 | Intraoral Camera Covers | Pro-Den Systems/Dent-X, Pro- | | | | scope 1000 & Oral Scan, Easy | | | | Doc | | UBC-820855 | Intraoral Camera Covers | Siemens, Ceracam/Minicam | | | | Ultra | | UBC-820963 | Intraoral Camera Covers | Video Dental concepts, | | | | Quickcam Smile | | UBC-821013 | Intraoral Camera Covers | Digital Doc, Iris | | UBE-8160 | UNIGLIDE PSP Barrier Envelope Size 0 | Phosphor Plate Cover | | UBE-8161 | UNIGLIDE PSP Barrier Envelope Size 1 | Phosphor Plate Cover | | UBE-8162 | UNIGLIDE PSP Barrier Envelope Size 2 | Phosphor Plate Cover | | UBE-8050 | Standard PSP Barrier Envelope Size 0 | Phosphor Plate Cover | | UBE-8051 | Standard PSP Barrier Envelope Size 1 | Phosphor Plate Cover | | UBE-8052 | Standard PSP Barrier Envelope Size 2 | Phosphor Plate Cover | | UBE-8053 | Standard PSP Barrier Envelope Size 3 | Phosphor Plate Cover | | UBE-8054 | Standard PSP Barrier Envelope Size 4 | Phosphor Plate Cover | | UBC-8040-U | Keyboard sleeves | Computer keyboard, | | | | universal, 22"X14" | | UBC-8040-L | Keyboard sleeves | Computer keyboard, large, | | | | 19"X26" | | UBC-8041 | LCD & Keyboard sleeves | Computer screen and | | | | keyboard, universal | | UBC-8042 | Laptop sleeves | Laptop, universal | | | Low-speed contra-angle handpiece sleeves | Dental low-speed contra-angle | | UBC-8043-S | w/paper backing | handpiece, universal | | UBC-8043-L | Low-speed long handpiece sleeves w/paper backing | Dental low-speed long | | | · · | handpiece, universal | | UBC-8044 | Optical PC mouse barriers | Computer mouse, universal | | UBC-8055 | Syringe sleeve w/paper backing | Air/water syringe, universal | | UBC-8048 | Barrier Film - Blue | Cover trays, accessories | | UBC-8049 | Barrier film - clear | Cover trays, accessories | ## 1.3 Technical Characteristics: | Descriptive Information | UNIPACK Barrier Sleeve,<br>Barrier Film and UniGlide<br>Barrier Envelope<br>(Subject Device) | Pac-Dent Barrier Sleeve<br>Cover-It™ Barrier Film<br>510(k) #K151123 | | |-----------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | Indication for Use | The UNiPACK Barrier Sleeve, Barrier Film and UNiGLIDE Barrier Envelopes are intended to be used as a barrier to cover dental instruments. This device is non-sterile and intended for single patient use only. | Pac-Dent Barrier Sleeve and Cover-It Barrier Film are intended to be used as a barrier to cover dental instruments. This device is non-sterile and intended for single patient use only. | | | Regulation Number | 21 CFR 878.4370 | 21 CFR 878.4370 | | | Classification Product Code | PEM | PEM | | | Product Classification | Class II | Class II | | | Composition of Materials | LLDPE (80%)<br>LDPE (20%) | LLDPE (80%)<br>LDPE (20%) | | | Sterility | Non-Sterile | Non-Sterile | | | Labeling | Single Use Only, OTC | Single Use Only, OTC | | | Specifications | Film Thickness: 0.02-0.06mm Tolerance: 0.01mm Paper Backing – some models | Film Thickness: 0.02-0.06mm Tolerance: 0.01mm Paper Backing – some models | | | Performance Testing | Film Thickness Resistance to Penetration - ASTM F1670: Pass - ASTM F1671: Pass Tear Strength - ASTM D1424: Pass Tensile Properties - ASTM D882: Pass Resistance to Puncture - ASTM F1342: Pass Effectiveness of X-Ray Devices Covered with Barrier Sleeves determined to be same as without Barrier Sleeves using side-by-side visual comparison of pictures of common dental office objects. | Film Thickness Resistance to Penetration - ASTM F1670: Pass - ASTM F1671: Pass Tear Strength - ASTM D1424: Pass Tensile Properties - ASTM D882: Pass Resistance to Puncture - ASTM F1342: Pass Effectiveness of X-Ray Devices Covered with Barrier Sleeves: Pass | | | Biocompatibility | ISO 10933-5 (cytotoxicity): Pass<br>ISO 10933-10 (irritation): Pass<br>ISO 10933-10 (sensitization):<br>Pass | ISO 10933-5 (cytotoxicity): Pass<br>ISO 10933-10 (irritation): Pass<br>ISO 10933-10 (sensitization):<br>Pass | | | Descriptive Information | UNiPACK Barrier Sleeve,<br>Barrier Film and UniGlide<br>Barrier Envelope<br>(Subject Device) | Pac-Dent Barrier Sleeve<br>Cover-It™ Barrier Film<br>510(k) #K151123 | | |--------------------------|----------------------------------------------------------------------------------------------|----------------------------------------------------------------------|--| | | ASTM F1670 | ASTM F1670 | | | | ASTM D1004 | ASTM D1004 | | | | ASTM D882 | ASTM D882 | | | FDA Recognized Standards | ASTM F1342 | ASTM F1342 | | | | ASTM F1671 | ASTM F1671 | | | | ISO 10993-5 | ISO 10993-5 | | | | ISO 10993-10 | ISO 10993-10 | | # 1.4 Summary of Non-Clinical Tests The following table summarizes the non-clinical performance testing. | Test Item | Methodology | Purpose | Acceptance<br>Criteria | Results | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | ASTM F1670: Resistance of Materials Used in Protective Clothing to Penetration by Synthetic Blood | Study conducted per<br>ASTM F1670 Study Endpoint: Observed for synthetic<br>blood penetration at<br>conclusion of study | Evaluate resistance of protective materials to penetration by synthetic blood under conditions of continuous liquid contact. | Acceptance criteria<br>per ASTM F1670 Pass/Fail based on<br>synthetic blood<br>penetration<br>observations. Pass=no<br>penetration | Material used for Unipack Dental Barrier Film and Sleeves could not be penetrated by synthetic blood under study conditions. The material meets the requirements of ASTM F1670 in preventing synthetic blood penetration. | | ASTM F1671: Resistance of Materials used in Protective Clothing to Penetration by Blood-Borne Pathogens using Phi-X174 Bacteriophage Penetration as a Test System Penetration | Study conducted per<br>ASTM F1671 | Evaluate barrier performance of protective materials which are intended to protect against blood borne pathogen hazards. | Acceptance criteria<br>per ASTM F1671 | Material used for Unipack Dental Barrier Film and Sleeves met criteria of test standard under study conditions. The material meets the requirements of ASTM F1671 in preventing blood borne pathogen penetration. | | ASTM D882:<br>Standards Test<br>Methods for Tensile<br>Properties of Thin<br>Plastic Sheeting | Study conducted per<br>ASTM D882<br>Study Endpoint:<br>To failure of test article | Determine tensile strength. | Per ASTM D882,<br>there is currently<br>no acceptance<br>criteria for this test<br>method. | The results are for information only as there is no P/F criteria. | | Test Item | Methodology | Purpose | Acceptance<br>Criteria | Results | |----------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|-------------------------------------------------------------------| | ASTM F1342:<br>Standard Test<br>method for<br>protective Clothing<br>Material Resistance<br>to Puncture | Study conducted per<br>ASTM F1342 Study Endpoint: At the point of material puncture. | Determine puncture resistance of a protective clothing material. | Per ASTM F1342,<br>there is currently<br>no acceptance<br>criteria for this test<br>method. | The results are for information only as there is no P/F criteria. | | ASTM D1004:<br>Standard Test<br>Method for Tear<br>Resistance (Graves<br>Tear) of Plastic Film<br>and Sheeting | Study conducted per ASTM D1004 Study Endpoint: At the point of material tearing. | Determine tear strength of plastic film and sheeting. | per ASTM D1004,<br>there is currently<br>no acceptance<br>criteria for this test<br>method. | The results are for information only as there is no P/F criteria. | | ISO 10993-5: Biological evaluation of medical devices – Part 5: Tests for in vitro cytotoxicity | Study conducted in compliance to ISO 10993-5: 2009 and BS EN ISO 10993-5: 2009 (Tests for in vitro Cytotoxicity). Test and/or control article prepared in compliance to ISO 10993-12: 2012 and BS EN ISO 10993-12: 2012 (Sample Preparation and Reference Materials). | Purpose of MEM Elution Cytotoxicity test was to determine cytotoxic response from test article which was extracted in cell culture media which was then plated onto L-929 mouse fibroblast cell monolayer. | Acceptance criteria per ISO 10993-5. | Test article passed test and determined non-cytotoxic. | | Test Item | Methodology | Purpose | Acceptance<br>Criteria | Results | |---------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------| | ISO 10993-10: Biological evaluation of medical devices – Part 10: Tests for irritation and skin sensitization | Studies (2) conducted in compliance to ISO)10993-10: 2010 and BS EN ISO 10993-10: 2013 (Tests for Irritation and Skin Sensitization). Test or control article prepared in compliance to ISO 10993-12: 2012 and BS EN ISO 10993-12: 2012 (Sample Preparation and Reference Materials). | Study 1 purpose: To evaluate sensitization or allergenic potential of a test article. Test is used as method for screening contact allergens in guinea pigs. Results are used as predictive measures for detecting potential sensitizers in humans. Study 2 purpose: To evaluate irritation potential of a test article. Test is used as method for screening irritants in rabbits. Results are used as predictive measures for detecting potential irritants in humans. | Acceptance criteria for both studies per ISO 10993-10. | Study completed and test article considered non-sensitizer. Study completed and test article considered non-irritant. | | X-Ray Effectiveness: Currently no standard is available. | Side-by-side visual comparison of X-Ray pictures of common dental office objects. | Determine<br>effectiveness of X-<br>Ray devices<br>covered with<br>Barrier Sleeves. | Expert X-Ray reader should not be able to observe differences between images of same objects captured with and w/o Barrier Sleeves covering X-Ray source. | Images were deemed to be the same by a trained X-Ray reader. | ### 1.5 Clinical Performance Test No clinical testing was performed. #### 1.6 Conclusion The conclusions drawn from the nonclinical tests demonstrate that the device is as safe, as effective, and performs as well as or better than the legally marketed predicate device, Pac-Dent Barrier Sleeve and Cover-It Barrier Film (K151123).